

Mechanisms and consequences of paternally transmitted chromosomal abnormalities

F. Marchetti, A. J. Wyrobek

April 13, 2005

Birth Defects Research Part C: Embryo Today

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

MECHANISMS AND CONSEQUENCES OF PATERNALLY TRANSMITTED CHROMOSOMAL ABNORMALITIES

Francesco Marchetti and Andrew J. Wyrobek

Biosciences Directorate

Lawrence Livermore National Laboratory, Livermore, CA 94550, USA

Send correspondence to:

Dr. Francesco Marchetti

Biosciences Directorate, L-448

Lawrence Livermore National Laboratory, Livermore CA 94550

Tel: (925) 423 6853

Fax: (925) 424 3130

e-mail: marchetti2@llnl.gov

Prepared for submission to Birth Defects Research - Parts C "Embryo Today"

ABSTRACT

Paternally transmitted chromosomal damage has been associated with pregnancy loss, developmental and morphological defects, infant mortality, infertility, and genetic diseases in the offspring including cancer. There is epidemiological evidence linking paternal exposure to occupational or environmental agents with an increased risk of abnormal reproductive outcomes. There is also a large body of literature on germ cell mutagenesis in rodents showing that treatment of male germ cells with mutagens has dramatic consequences on reproduction producing effects such as those observed in human epidemiological studies. However, we know very little about the etiology, transmission and early embryonic consequences of paternallyderived chromosomal abnormalities. The available evidence suggests that: 1) there are distinct patterns of germ cell-stage differences in the sensitivity of induction of transmissible genetic damage with male postmeiotic cells being the most sensitive; 2) cytogenetic abnormalities at first metaphase after fertilization are critical intermediates between paternal exposure and abnormal reproductive outcomes; and, 3) there are maternally susceptibility factors that may have profound effects on the amount of sperm DNA damage that is converted into chromosomal aberrations in the zygote and directly affect the risk for abnormal reproductive outcomes.

INTRODUCTION

Chromosomal abnormalities transmitted through male and female gametes are associated with pregnancy loss, developmental and morphological defects, infant mortality, infertility, and genetic diseases in the offspring including cancer (Hassold et al., 1996; McFadden and Friedman, 1997; Wyrobek et al., 2000; Hassold and Hunt, 2001). Constitutive chromosomal abnormalities occur in an estimated 20-50% of all human conceptuses, 30-50% of these are aborted before recognized pregnancy, and about 20% of all recognized pregnancies are lost before term (Wilcox et al., 1988; Tommerup, 1993). About 0.6% of liveborn infants have chromosomal abnormalities (Shelby et al., 1993). More than 80% of these abnormalities are de novo events that originate in the parental germ cells. Constitutive trisomies (e.g., trisomy 21, 18, 13) have large maternal contribution (Hassold et al., 1996), while the male contribution is more substantial for sex chromosomal aneuploidies (Hassold, 1998; Hassold and Hunt, 2001). For most chromosomes, aneuploid conceptuses are generally not viable with death occurring in windows of development that depend on the specific chromosome involved in the trisomy. Only those with sex chromosomal aneuploidy or one of these autosomal trisomies (chromosome 13, 18 and 21) survive to birth. Like sex chromosome aneuploidies, de novo germinal point mutations and structural rearrangements also arise mainly during spermatogenesis rather than oogenesis (Olson and Magenis, 1988; Chandley, 1991; Crow, 2001).

Despite the health risks to the developing embryo and offspring, little is known about the etiology of paternally-derived chromosomal abnormalities, however, male age is thought to be a contributing factor (Sloter et al., 2004). There is epidemiological evidence linking paternal exposure to occupational or environmental agents with an increased risk of spontaneous abortions and other problems in their offspring, including birth defects and cancer (Narod et al.,

1988; Olshan et al., 1991; Savitz et al., 1994; Olshan, 1995). Lifestyle of moderate cigarette smoking and alcohol consumption has been associated with increases in aneuploid sperm (Robbins et al., 1997; Rubes et al., 1998). There is also a large body of literature on paternally transmitted chromosomal aberrations in rodents showing that when male mice are treated with a germinal mutagen and mated with unexposed females, the deleterious effects on reproduction can be dramatic, including embryonic lethality, heritable translocations, malformations and cancer in the offspring (Kirk and Lyon, 1984; Shelby, 1996; Nomura et al., 2004). These rodent findings are the cornerstone of our understanding of the link between specific exposures, mechanisms of transmission, and an increased frequency of birth defects.

During the past decade, fluorescence *in situ* hybridization (FISH) has evolved into an efficient approach for detecting chromosomally abnormal sperm in humans (Wyrobek et al., 1990; Holmes and Martin, 1993), domestic animals (Rubes et al., 1999) and rodents (Lowe et al., 1996; Lowe et al., 1998). Since its introduction, human sperm FISH technology has shifted from using any chromosome for which a DNA probe was available to chromosomes with clinical relevance in human aneuploidy syndromes (i.e., 21, 18, 13, X and Y) (Frias et al., 2003). Another advance has been the development of assays to detect sperm carrying chromosomal structural aberrations such as terminal duplications, deletions and chromosomal breaks (Van Hummelen et al., 1996; Sloter et al., 2000). Sperm FISH technology and its application to detect the induction of chromosomal abnormalities in sperm of humans and rodents will not be addressed here (see recent reviews by Wyrobek et al., 2005a, 2005b). Here we will focus on methods for detecting paternally transmitted chromosomal defects in the zygote and embryos, the mechanisms involved in the induction and transmission of chromosomal damage and the consequences of transmitted damage on proper embryonic development.

UNIQUENESS OF SPERM AND ZYGOTE BIOLOGY AFFECTS PATERNALLY TRANSMITTED DAMAGE

The amount and type of damage that are transmitted by the sperm at fertilization are a direct consequence of the special biology of the spermatogenesis and the zygotic stage of mammalian embryogenesis. Specifically, the latter part of spermatogenesis is DNA repair deficient (Figure 1) and genetic lesions induced during this period may accumulate in sperm and persist until fertilization; (b) zygotes are unique among cells because all cellular functions between fertilization and transcriptional activation of the embryonic genome rely on stored maternal products (Figure 2), which suggest that any repair of sperm DNA lesions depends on the maternal genome. Both these features are briefly described in the following sections.

Mammalian spermatogenesis

Spermatogenesis is a complex and highly regulated differentiating system that can be divided in three phases: 1) the proliferative phase is initiated from stem cells through numerous sequential divisions of spermatogonia to form spermatocytes (meiotic cells); 2) the meiotic phase in which spermatocytes go through recombination and two meiotic divisions to give rise to haploid spermatids (postmeiotic cells); and, 3) the spermiogenesis phase during which spermatids undergo major morphological and biochemical changes to form mature spermatozoa. Spermatogenesis is regulated by strict controls of the expression of genes encoding proteins that play essential roles during specific periods of germ cell development (Hecht, 1998; Grootegoed et al., 2000; Kleene, 2001). Both transcriptional and translational control mechanisms are

responsible for temporal and stage-specific expression patterns (Kleene, 1996; Braun, 1998; Eddy and O'Brien, 1998; Sassone-Corsi, 2002). Equally important is the establishment and the maintenance of epigenetic modifications that are required for the proper expression of paternally-derived genes during normal embryonic development (Trasler, 1998; Kerjean et al., 2000; Reik et al., 2001; Reik and Walter, 2001).

The kinetics of spermatogenesis are well established for men and several mammalian species and are remarkably constant within species (Oakberg, 1956; Adler, 1996). As shown in Figure 1, it takes approximately 35 days in mice (~64 days in humans) for germ cells to develop from spermatogonia to spermatozoa. The last round of DNA synthesis occurs in preleptotene spermatocytes. Meiotic prophase lasts about two weeks in the mouse (less than 4 weeks in man) and is followed by the first and second meiotic divisions, which occur within 24 hr of each other, while spermiogenesis takes about three weeks (over 5 weeks in man). Spermatids become repair deficient during late postmeiosis (Sega, 1979; Sotomayor and Sega, 2000) when the nucleus undergoes major chromatin restructuring (Meistrich, 1989; Wouters-Tyrou et al., 1998) and epigenetic reprogramming (Hazzouri et al., 2000). The somatic and meiotic histones that remain in spermatids are replaced ~14 days before ejaculation in the mouse (~21 days in human) with basic transition proteins and then with protamines (Meistrich, 1989), which are arginine-rich proteins that condense the chromatin and cause DNA to become transcriptionally inactive (Kierszenbaum and Tres, 1978). Sperm are then released into the seminiferous lumen and undergo a final process of maturation within the epididymis where they acquire motility and the ability to fertilize the egg (Gatti et al., 2004).

As discussed later, the special biology of spermatogenesis has important relevance to the types of DNA lesions and chromosomal defects that can be carried by the sperm to the egg.

Zygotic cell cycle

The first embryonic cell cycle has G1, S, G2, and M phases (Figure 2), but there are dramatic deviations from normal somatic cells that may have important implications for the fate of paternally transmitted damage: (1) the fertilizing sperm nucleus undergoes major chromatin alteration during G1 as it decondenses and the protamines are removed and replaced by histones (Garagna and Redi, 1988; Nonchev and Tsanev, 1990; Perreault, 1992); (2) the male and female pronuclei proceed to mitosis as distinctly separate pronuclei (McGaughey and Chang, 1969); (3) The genomes of both pronuclei are generally thought of being inactive until they form a single nucleus at the beginning of the two-cell stage in the mouse (Nothias et al., 1995; Latham and Schultz, 2001; Schultz, 2002). The male pronucleus seems to be transcriptionally more permissive than the female pronucleus during the one cell stage suggesting that the chromatin of paternal and maternal pronuclei may function differently (Majumder and DePamphilis, 1995; Nothias et al., 1995; Schultz and Worrad, 1995; Latham and Schultz, 2001; Schultz, 2002). In mice, the first evidence of endogenous transcription is detected late during G2 (Bouniol et al., 1995) as the zygote approaches the first mitotic division (Figure 2), however, the full activation of the embryonic genome, or zygotic gene activation (ZGA), does not occur until the 2-cell stage in the mouse (Schultz and Worrad, 1995; Schultz, 2002; Hamatani et al., 2004; Zeng et al., 2004), and even later in the human embryo (Braude et al., 1988). Thus, the majority of cellular events that takes place during the first few cell cycles of development occurs in the absence of transcription under the control of mRNAs and proteins stored in the egg before fertilization. As we will discuss later, this has important implications for the fate of sperm DNA damage transmitted to the embryo.

Genetic defects that can be transmitted by the sperm

The risk for paternally transmitted genetic defects is influenced by a number of factors, such as abnormal male reproductive physiology, predisposing genetic factors (Hassold and Hunt, 2001), past and present environmental exposures or random errors during sperm production (Crow, 2001). Table 1 lists the types of genetic defects that may be transmitted via sperm.

Whole- and segmental chromosomal aneuploidies can result in complete or partial trisomy in offspring, respectively (Hassold and Hunt, 2001). DNA breaks and premutational lesions can arise spontaneously, and can be induced by exposure to mutagenic agents. Trinucleotide repeat length variation appear to be inducible in male germ cells after exposures to ionizing radiation (Dubrova et al., 1996; Dubrova et al., 2000; Barber et al., 2002) or environmental pollution (Somers et al., 2002; Somers et al., 2004). Sperm carrying defects in the imprinting profiles may alter the expression of paternal genes during critical stages of development resulting in abnormal development or defects (Doerksen and Trasler, 1996).

The likelihood that each of these defects is induced depends on the specific biology of the germ cell stage. For example, aneuploidy originates by segregation errors during the two meiotic divisions, while postmeiosis is the most vulnerable phase of spermatogenesis for the induction of DNA lesions that can be transmitted by the sperm. Treatment of male mice with germinal mutagens during the postmeiotic window of spermatogenesis results in a variety of sperm lesions including strand breaks, DNA adducts, and protamine adducts (Sega et al., 1989; Sega, 1991). Protamine adducts via the sulfur of cysteine are a category of damage unique to male germ-cells and is the predominant adduct generated by alkylating agents (Sega, 1991). Some produce both DNA and protamine adducts, while others, i.e., acrylamide, produce only protamine adducts with

no evidence of DNA adducts (Sega, 1991). With the diminished DNA repair during late postmeiosis, such sperm lesions may accumulate and be transmitted to the egg where they have the potential of being converted into chromosomal aberrations if improperly repaired. Indeed, Sega et al. (1989) showed a strong correlation between the time-course of adducts in mature sperm and the time-course of induction of embryonic lethality suggesting that sperm adducts are important intermediates between paternal exposure and abnormal reproductive outcomes.

METHODS FOR INVESTIGATING PATERNALLY TRANSMITTED CHROMOSOMAL ABNORMALITIES

A variety of methods are available for the evaluation of genetic damage in male germ cells using conventional or FISH staining to measure endpoints such as numerical and structural aberrations, sister chromatic exchanges and micronuclei (Russo, 2000). However, these methods do not permit the assessment of the transmissibility of the defects to the offspring, which requires the analysis in the progeny. In the next few sections, we will describe the most relevant methods that have been used to investigate transmitted damage from the male to the progeny, focusing on those assays that detect chromosomal defects.

Rodent breeding methods

Two of the most common breeding methods used for investigating paternally transmitted genetic defects have been the dominant lethal (DL) and the heritable translocation (HT) tests (Shelby et al., 1993). The DL test measures postimplantation embryonic death of the progeny of treated males presumably due to chromosomal abnormalities, while the HT test measures

chromosomal rearrangements in the offspring of treated males. These tests can be used to determine the sensitivity of the various spermatogenic cell types to the induction of genetic abnormalities by controlling the time between male exposure and mating. Matings within the first 3 weeks after exposure measure mutagenic effects on postmeiotic germ cells, while matings occurring 3-5 weeks, 5-7 weeks and more than 7 weeks after exposure measure effects on spermatocytes, spermatogonia and stem cells, respectively. About 30 chemicals have been tested for the induction of transmissible genetic defects in the mouse (Shelby, 1996). Figure 3 summarizes the results for those mutagens that have been tested in both methods and a few others for which DL data only is available but that have been tested for the induction of chromosomal aberrations using the cytogenetic analysis of zygotes. The majority of these mutagens are used as chemotherapeutic agents (Witt and Bishop, 1996; Wyrobek et al., 2005a), while others are used in various industrial processes and are also components of tobacco smoke (i.e., acrylamide, 1,3-butadiene and its metabolite diepoxybutane).

The results of these breeding tests show that there are distinct patterns of germ cell-stage differences in the sensitivity of induction of transmissible genetic damage. With the exception of etoposide and 6-mercaptopurine, all mutagens produced the highest response, if not exclusively, in male postmeiotic cells. Only, X-rays affected all stages of spermatogenesis, including spermatogonia. To date, no mutagen has induced transmissible chromosomal defects in stem cell spermatogonia and very few have induced transmissible gene mutations in these cells (Shelby, 1996). As mentioned earlier, the high sensitivity of postmeiotic cells is probably related to the reduced DNA repair capacity of late spermatids and sperm when compared with early spermatids and the other spermatogenic cell types (Sega, 1979; Sotomayor and Sega, 2000).

Another common finding was that, with the exception is 6-mercaptopurine and benzo[a]pyrene, positive results in the DL test were associated with positive results in the HT test. However there are quantitative differences. For the majority of the mutagens, there is a close relationship between the rates at which DL and HT mutations are induced, while others, (1,3-butadiene, chlormethine, ethyl nitrosourea, etoposide, isopropyl methanesulphonate, mitomycin C and procarbazine) have ratios greater than 10 to 1, i.e., are strong inducers of DL but only weak inducers of heritable translocations. The reasons for these differing responses are not fully understood. It has been suggested that the relative rates at which DL and HT mutations are induced depend on the types of chromosomal lesions present at the time the sperm fertilizes the egg. Only those mutagens whose premutational lesions are converted into breaks prior to DNA synthesis in the fertilized egg would produce similar rates of DL and HT mutations (Generoso et al., 1979b; Generoso, 1982). For etoposide, there is evidence that the high DL/HT ratio is due to a preferential induction of chromosomal fragmentation rather than exchanges (Marchetti et al., 2001). It is also possible that those mutagens with a high DL/HT ratio are inducing DL by mechanisms other that chromosomal abnormalities.

Mutagens that induce high rates of heritable translocations are of a greater concern than those that induce mostly dominant lethality, because heritable translocations represent a type of damage that is known to contribute to the human disease burden (Stenson et al., 2003; Abeysinghe et al., 2004). Reciprocal translocations have also provided crucial tools for the localization of genes associated with a variety of human cancers and hereditary diseases (Stubbs et al., 1997).

Cytogenetic analysis of sperm chromosomes at zygotic metaphase

The metaphase plate of the first mitotic division after fertilization provides the first opportunity for analyzing the chromosomal constitutions of the sperm after fertilization using conventional methods. Two of the most common methods developed for detecting paternally transmitted chromosomal aberrations are the human-sperm/hamster-egg cytogenetic method (or hamster-egg method) and the cytogenetic analysis of mouse zygotes. Both these tests have provided important information to help identify factors that may influence paternally transmitted chromosomal abnormalities and are discussed briefly below.

The human-sperm/hamster egg method

Originally described by Rudak et al. (Rudak et al., 1978), the hamster-egg method allows human sperm chromosomes to be examined at the first metaphase after fertilization in the hamster egg using standard cytogenetic staining techniques (Brandriff et al., 1985; Kamiguchi and Mikamo, 1986; Martin et al., 1986; Templado et al., 1988; Genesca et al., 1990b; Martin and Rademaker, 1990; Estop et al., 1991). It is based on the fusion of capacitated human sperm with hamster oocytes whose zona pellucidae were removed enzymatically. The hamster-egg method has been used to analyze sperm chromosome complements from healthy donors, men with constitutional chromosomal abnormalities (numerical and structural) and from cancer patients. Consistent findings among laboratories for healthy men have been unexpectedly high frequencies of sperm with structural chromosomal abnormalities (5%-13%) compared to aneuploidies (1-3%) and the presence of more chromosomal breaks and fragments than rearrangements (reviewed in Guttenbach et al., 1997). Significant variation was also found in the frequencies of chromosomally abnormal sperm among healthy men, and these inter-donor

differences were reproducible over time (Brandriff et al., 1985), a finding recently confirmed using sperm FISH (Rubes et al., 2002). Moreover, men exposed to certain genotoxic agents (i.e., chemotherapy and radiation) exhibited higher frequencies of sperm with chromosomal aberrations compared to controls (Martin et al., 1986; Genesca et al., 1990a; Robbins, 1996; Martin et al., 1999).

The hamster egg method has played a critical role in the validation of sperm FISH assays (Wyrobek et al., 2000) and it is still considered the gold standard for the validation of new methods for detecting chromosomal defects in sperm. Although, highly informative, the hamster-egg method has been difficult and expensive to perform, only few laboratories around the world have mastered it, and the number of papers that has been published in the recent years has decreased significantly.

Cytogenetic analysis of mouse zygote metaphases

The cytogenetic analysis of mouse first-cleavage (1-Cl) zygotes was developed to investigate the induction and transmission of aneuploidy after exposure of female germ cells (Mailhes and Marchetti, 1994; Mailhes and Marchetti, 2005) and of structural aberrations after exposure of male germ cells (summarized in Table 2). The assay allows the identification of the parental origin of the induced abnormality because paternal and maternal chromosomes do not join until the metaphase stage of the first mitotic division (McGaughey and Chang, 1969) and because maternal chromosomes show a higher degree of condensation with respect to the paternal chromosomes (Donahue, 1972). Until a few years ago, the analysis of zygotic metaphases relied on standard cytogenetic techniques, such as Giemsa staining and C-banding, which are very effective at detecting unstable aberrations but ineffective at detecting stable

chromosomal rearrangements. However, the development of chromosome composite probes for the mouse (Breneman et al., 1993; Boei et al., 1994; Breneman et al., 1995) has opened the possibility of using chromosome painting for the study of heritable chromosome aberrations. The PAINT/DAPI method (Figure 4) combines DAPI staining to detect unstable aberrations such as dicentrics and acentric fragments, with chromosome-specific FISH painting probes to detect stable aberrations such as translocations and insertions (Marchetti et al., 1996; Marchetti and Wyrobek, 2003). As summarized below, the 1-Cl assay has been used in mouse studies of the effects of paternal exposure to mutagens to investigate: 1) the transmission of numerical abnormalities from the father to the offspring; 2) the induction of chromosomal aberrations in 1-Cl zygotes after paternal treatment with germ cell mutagens; and 3) the correlation between chromosomal aberrations at first cleavage and subsequent embryonic development.

Paternal transmission of aneuploidy

The investigation of the transmission of aneuploidy via sperm has taken advantage of the availability of strains of mice with reciprocal or Robertsonian translocations (Gropp et al., 1975; Oshimura and Takagi, 1975; Beechey and Searle, 1991). These lines of mice are known to produce high levels of aneuploid sperm because of segregation errors during meiosis and have been used to determine whether there is selection against aneuploid sperm at fertilization. Similar frequencies of aneuploid spermatocytes and preimplantation embryos (Ford, 1972) and of monosomic and trisomic preimplantation embryos (Epstein, 1985) provided indirect evidence that aneuploid sperm were equally effective at fertilization. Using Roberstonian translocation carriers we compared the frequencies of aneuploid sperm before and after fertilization (Marchetti et al., 1999). The results showed that there was very good agreement between the frequencies of

aneuploid male complements in metaphase II spermatocytes and zygotes. In particular, hyperhaploidy for chromosome 16 occurred in 20.0% of spermatocytes and in 21.8% of zygotes. Hypohaploidy for chromosome 16 occurred in 17.0% and 16.7% of spermatocytes and zygotes, respectively. These findings indicated that aneuploidy for chromosome 16 did not affect the fertilizing capacity of sperm. However, it remains possible that aneuploidy for other chromosomes and other types of chromosomal abnormalities may affect sperm maturation and fertilizing capacity. Indeed, results obtained with translocation carriers in Chinese hamsters suggested that sperm carrying specific chromosomal imbalances failed to participate in fertilization (Sonta et al., 1991; Sonta, 2004).

Several mutagens have been shown to increase the frequencies of anueploid sperm in rodents, mostly by chemicals that damage microtubules (reviewed in Mailhes and Marchetti, 2005; Wyrobek et al., 2005b). However, few chemicals have been studied for the transmission of chemically induced aneuploidy in male germ cells. Also, because it takes about 21 days for cells that were undergoing the two meiotic divisions at the time of treatment to reach the ejaculate, the majority of the studies, such as those shown in Table 2, analyzed sperm complements at time points that did not allow for the possible induction of aneuploidy to be investigated. Etoposide, a topoisomerase II inhibitor, is the only mutagen that has been shown to induce a significant increase in the frequencies of aneuploid zygotes of paternal origin (Marchetti et al., 2001).

Paternal transmission of chromosomal structural aberrations

The 1-Cl zygote studies that have been conducted to investigate the transmission of chromosomal structural aberrations after paternal exposure are summarized in Table 2. The majority of these studies have used standard cytogenetic staining techniques, and therefore, the

information obtained is limited to the induction of unstable aberrations. Information on the induction of stable as well as unstable aberrations is limited to the few studies that utilized the PAINT/DAPI technology (Marchetti et al., 1997; Marchetti et al., 2001; Marchetti et al., 2004).

Several dose-response and time-course studies are available for the transmission of chromosomal aberrations from male germ cells to the zygote. Dose-response studies utilizing three of more doses of the mutagen are available for acrylamide (Pacchierotti et al., 1994), 1,3-butadiene (Pacchierotti et al., 1998); diepoxybutane (Adler et al., 1995); EMS (Matsuda and Tobari, 1988); MMS (Brewen et al., 1975; Tanaka et al., 1981; Matsuda and Tobari, 1988); UV (Matsuda and Tobari, 1988) and X-rays (Matsuda et al., 1985; Matsuda et al., 1989c). With the exception of diepoxybutane, these studies generally reported a linear or nearly linear increase in the frequencies of chromosomal aberrations providing further evidence for the diminished repair of sperm lesions in postmeiotic germ cells. The time-response studies (Albanese, 1987; Matsuda et al., 1989c; Matsuda et al., 1989d; Marchetti et al., 2001; Marchetti et al., 2004) show patterns of sensitivity for the induction of paternally transmitted chromosomal aberrations that overlap the pattern of sensitivity for dominant lethality: namely, the highest frequencies of chromosomal aberrations are found after exposure of postmeiotic germ cells and very few mutagens induced significant increases after treatment of meiotic germ cells or spermatogonia.

A common finding of these studies is that regardless of the mutagen used or its mechanism of action, the majority of chromosomal aberrations detected at 1-Cl metaphase were of the chromosome-type, i.e. affecting both sister chromatids. Chromatid-type aberrations were very rare, even when S-phase dependent chemicals were used. Although it remains unclear why this is the case, it proves that double strand breaks are an obligatory intermediate step in the process and that these breaks occur during the G1 phase of the zygotic cell cycle. For alkylating

agents, it was suggested that the primary type of damage is protamine adducts that were induced in postmeiotic cells (Sega et al., 1989). The adducted protamines would create physical stresses in the chromatin structure leading to DNA double strand breaks that would result in chromosome-type aberrations. Alternatively, adducted protamines may be refractory to removal from DNA during pronuclear formation, and thus may indirectly function as "bulky DNA adducts". Other types of lesions, such as single strand breaks, base damages and apurinic or apyramidinic sites would be converted into double strand breaks by misrepair or enzymatic attack on the opposite strand during the G1 stage (Matsuda et al., 1989c). Only those rare lesions that would survive the G1 phase unchanged, would have the potential of originating chromatid-type aberrations during S-phase.

Overall these 1-Cl studies have shown that: 1) the majority of chromosomal aberrations induced after paternal exposure to mutagens are represented by chrosomome-type aberrations such as dicentrics and acentric fragments; 2) the highest amount of chromosomal damage is found after exposure of postmeiotic germ cells in agreement with the findings of the traditional breeding studies; 3) at high doses nearly all zygotes have paternally derived chromosomal aberrations suggesting that the presence of high amounts of DNA lesions does not affect the sperm fertilizing capacity; 4) the studies utilizing PAINT/DAPI analysis showed that different mutagens have different proportion of stable and unstable aberrations which may explain the differential results obtained with the DL and HT tests.

Embryonic fate of paternally transmitted chromosomal aberrations

The suggestion that chromosome structural aberrations were the most likely cause of the embryonic lethality observed in the DL tests was put forward long ago (Brewen et al., 1975).

Recently, we conducted a detailed investigation of the correlation between chromosomal aberrations at first cleavage and dominant lethality using the PAINT/DAPI method to simultaneously analyze zygotes for the presence of stable and unstable aberrations (Marchetti et al., 1996; Marchetti et al., 1997; Marchetti et al., 2001; Marchetti et al., 2004). These studies have shown that zygotic chromosomal abnormalities are quantitative intermediates between paternal exposure and abnormal reproductive outcomes. Specifically, the number of zygotes with unstable aberrations provided estimates of dead implants that agreed both in magnitude and in kinetics with the results obtained in the DL test, while the proportion of zygotes with stable aberrations was comparable with the frequencies of offspring with heritable translocations reported using the standard HT method (Marchetti et al., 2004).

The close correlation between unstable chromosomal aberrations in zygotes and embryonic lethality is further confirmed by the results shown in Figure 5, where the frequencies of zygotes with chromosomal aberrations as reported in Table 2 are compared with the frequencies of dead implants as reported in DL tests. When the comparison is limited to studies that utilized identical doses in both tests (9 mutagens, 41 datapoints, Figure 5A), the frequencies of zygotes with unstable aberrations are related to the DL frequencies in a linear one-to-one relationship that explained 81% of the variance between these endpoints (β =0.73, β =0.81, P<0.001). Even when the comparison is extended to include those studies in which the doses used in the two testes differed by up to 25% (12 mutagens, 66 data points, Figure 5B), the correlation was still highly significant (β =0.65, β =0.74, P<0.01). These results prove that chromosomal aberrations are the main cause of embryonic lethality following mutagen treatment of male germ cells.

As discussed by Marchetti et al. (2004), an implication of the close agreement between chromosomal aberrations in zygotes and postimplantaion embryonic lethality is the conclusion that embryonic development proceeds to implantation regardless of the presence of unstable chromosomal aberrations. The lack of stringent cell cycle checkpoints (Handyside and Delhanty, 1997) and of the apoptotic response (Brison and Schultz, 1997; Hardy et al., 2001) during these initial stages of embryonic development and the fact that this period of development is supported in large part by nutrients and factors stored in the egg before fertilization may allow embryos with unstable chromosomal aberrations to survive until implantation. It can be further speculated that embryos that have high levels of unstable chromosomal aberrations would result in early postimplantation death, while those embryos with few unstable chromosomal aberrations may be able to proceed further into development before dying (Marchetti et al., 2004).

The results of these comparisons unequivocally show that chromosomal structural aberrations are critical intermediates between paternal exposure and abnormal reproductive outcomes. They also show that the fate of the embryo is set by the end of the first cell cycle of development.

ZYGOTIC REPAIR MECHANISMS FOR SPERM DNA LESIONS

The close correlation between chromosomal aberrations in zygotes and embryonic fate highlights the importance of the events that take place immediately after fertilization. The G1 phase of the first cell cycle of development plays a crucial role for normal development by repairing DNA damage in the paternal genome. However, very little is known about the mechanisms by which mutagen-induced sperm lesions are repaired in the zygote. Brandriff and Pedersen (1981) demonstrated that UV damage in sperm was processed in zygotes by measuring

radionucleotide grain counts over the male pronuclei. Evidence from a number of in vivo and in vitro systems indicates that the mammalian oocyte is capable of repairing a variety of DNA damage (Ashwood and Edwards, 1996) and transcripts for DNA damage response and repair genes are more abundant in the egg that in later preimplantation stages (Zeng et al., 2004). This suggests that the oocyte has been under evolutionary pressure to store DNA repair gene transcripts and proteins to assure the genomic integrity of the fertilizing sperm and of the egg DNA.

Several lines of evidence show the importance of DNA repair during the early stages of mammalian development. In the late 80's, Matsuda and colleagues performed a series of experiments with DNA repair inhibitors during the first cycle of development in mouse zygotes and showed that interference with DNA repair markedly altered the amounts and types of chromosomal abnormalities detected at 1-Cl metaphase after paternal exposure to X-rays and chemical agents (Matsuda et al., 1989a; Matsuda et al., 1989b; Matsuda and Tobari, 1989; Matsuda and Tobari, 1995). These studies suggested that several types of DNA lesions can be repaired in the zygote and provided compelling evidence that chromosomal aberrations were formed after fertilization rather than before it. Also, because both chromosome- and chromatid-type aberrations were affected, both pre- and post-replication repair mechanisms must be operating in the zygote. Similar findings were obtained using the hamster egg method (Genesca et al., 1992).

It is also known that female mice from different genotype/stocks can vary substantially in the fraction of DL observed after mating with males exposed to the identical dose of germ-cell mutagen (Generoso et al., 1979a; Bishop et al., 1983). The largest differential response for DL (~9-fold) was reported after isopropylmethanesulphonate (iPMS)-exposed males were mated

with (C3HxC57BL)F1 versus T-stock female mice. Of particular relevance, there was an associated 13-fold differential effect in chromosomal abnormalities at 1-Cl metaphase (Generoso et al., 1979a). These studies provide compelling evidence that mouse stocks can differ in their ability to convert sperm lesions into chromosomal damage in the zygote, and provide a strong argument that maternal genetics plays a major role in determining the efficiency of converting sperm lesions into chromosomal aberrations after fertilization and, thus, embryonic fate.

CONCLUSIONS AND FUTURE DIRECTIONS

We have made significant progress in understanding the factors that may predispose male germ cells to the induction of genetic damage that can be transmitted to the next generation, the role of the fertilizing egg in modulating the amount of transmitted damage and the consequences of proper embryonic development. Our model (Figure 6) suggests that genetic damage in sperm is a consequence of the sensitivity of the various phases of spermatogenesis, exposure to environmental mutagens or random error during sperm production and can be divided in two major classes: the first class includes those alterations that are already fixed in the genome, such as aneuploidy, structural rearrangements and mutations, that are transmitted as such to the embryo. The second class includes those types of lesions, such as DNA adducts, protamine adducts, etc., in sperm that have the potential of being converted into chromosomal aberrations in the egg. Furthermore, our model suggests that maternal deficiencies in DNA damage and repair mechanisms may significantly alter the amount of these lesions that are converted into paternally transmitted chromosomal damage at first cleavage. Once the lesions are fixed into

chromosomal aberrations the fate of the embryo is set down a path that will lead to altered gene expression, death during pregnancy or birth with morphological and genetic defects.

Future efforts are needed to understand the mechanism of the germ-cell stage sensitivity for the various types of genetic defects. There is evidence that the nature of the mutations is dependent upon the germ cell stage and its repair capacity rather than upon the mutagen (Russell, 1994). Differential expression of DNA repair-related genes among various spermatogenic cell types has been reported for the rat, and it has been suggested that such differential expression contributes to the selective susceptibilities of germ cells to stress (Aguilar-Mahecha et al., 2001).

A better understanding is also needed of the molecular pathways by which zygotes process sperm DNA lesions after fertilization. The availability of transgenic mice with gene mutations related to specific DNA metabolism and repair genes (Friedberg and Meira, 2003) provide valuable tools for investigating how sperm DNA lesions are recognized by the egg and how the DNA repair capacity of the fertilized egg affects the amount of DNA damage that is converted into chromosomal aberrations in the zygote and the risk for abnormal reproductive outcomes. It has been recently demonstrated that p53-dependent cell cycle checkpoints and pronuclear cross talk between parental pronuclei are activated by DNA damage carried by the sperm (Shimura et al., 2002). There is also evidence suggesting that the introduction of DNA damage by irradiated sperm triggers genomic instability that can induce mutations in the unirradiated maternal genome (Niwa and Kominami, 2001).

Recent technological advances in mRNA amplification allow the use of the very small starting material that can be obtained from eggs and early embryos to perform genome wide expression studies and are beginning to reveal the complexity of gene expression during early stages of embryonic development (Ko et al., 2000; Hamatani et al., 2004; Wang et al., 2004;

Zeng et al., 2004). It was recently shown that fertilization after paternal exposure to cyclophosphamide altered transcription of specific genes in rat zygotes and early embryos (Harrouk et al., 2000a; Harrouk et al., 2000b). Clearly, alterations in the embryonic gene expression pattern may be another mechanism by which paternal exposure cause abnormal reproductive outcomes. It will be interesting to determine whether the effects depend on the spectra of genetic lesions in the fertilizing sperm and whether such transcriptional changes are occurring even in the absence of paternally transmitted genetic lesions. Also, the possibility that paternal exposure to mutagens may alter the epigenetic reprogramming during spermatogenesis and the early stages of mammalian development warrant further study.

ACKNOWLEDGMENTS

The authors thank Dr. Jack Bishop of NIEHS for his long-standing support and encouragement for the PAINT/DAPI method. This work was performed under the auspices of the U.S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under Contract No. W-7405-Eng-48 with support from grants NIH ES 09117-03 (AJW), NIEHS IAG Y1 ES 8016-5 (AJW & FM) and CA TRDRP 13RT-0140 (FM).

REFERENCES

- Abeysinghe SS, Stenson PD, Krawczak M, Cooper DN. 2004. Gross Rearrangement Breakpoint Database (GRaBD). Hum Mutat 23:219-221.
- Adler ID. 1980. New approaches to mutagenicity studies in animals for carcinogenic and mutagenic agents. I. Modification of the heritable translocation test. Teratogen Carcinogen Mutagen 1:75-86.
- Adler ID. 1996. Comparison of the duration of spermatogenesis between male rodents and humans. Mutat Res 352:169-172.
- Adler ID, Filser J, Gonda H, Schriever-Schwemmer G. 1998. Dose response study for 1,3-butadiene-induced dominant lethal mutations and heritable translocations in germs cells of male mice. Mutat Res 397:85-92.
- Adler ID, Kliesch U, Jentsch I, Speicher MR. 2002. Induction of chromosomal aberrations by dacarbazine in somatic and germinal cells of mice. Mutagenesis 17:383-389.
- Adler ID, Kliesch U, Tiveron C, Pacchierotti F. 1995. Clastogenicity of diepoxybutane in bone marrow cells and male germ cells of mice. Mutagenesis 10:535-541.
- Adler ID, Reitmeir P, Schmoller R, Schriever-Schwemmer G. 1994a. Dose response for heritable translocations induced by acrylamide in spermatids of mice. Mutat Res 309:285-291.
- Adler ID, Schriever-Schwemmer G, Kliesch U. 1994b. Clastogenicity of trophosphamide in somatic and germinal cells of mice. Mutat Res 307:237-243.
- Aguilar-Mahecha A, Hales BF, Robaire B. 2001. Expression of stress response genes in germ cells during spermatogenesis. Biol Reprod 65:119-127.
- Albanese R. 1987. Mammalian male germ cell cytogenetics. Mutagenesis 2:79-85.
- Ashwood MJ, Edwards R. 1996. DNA repair by oocytes. Mol Hum Reprod 2:46-51.
- Barber R, Plumb MA, Boulton E, Roux I, Dubrova YE. 2002. Elevated mutation rates in the germ line of first- and second-generation offspring of irradiated male mice. PNAS 99:6877-6882.
- Bateman AJ. 1960. The induction of dominant lethal mutations in rats and mice with triethylenemelamine (TEM). Genetic Res 1:381-392.
- Beechey CV, Searle AG. 1991. Aneuploidy induction in mice: construction and use of a tester stock with 100% nondisjunction. Cytogenet Cell Genet 56:2-8.
- Bishop JB, Kodell RL, Whorton EB, Domon OE. 1983. Dominant lethal test response with IMS and TEM using different combinations of male and female stocks of mice. Mutat Res 121:273-280.
- Bishop JB, Marchetti F, Shelby MD, Generoso WM, Lowe X, Wyrobek AJ. 1997. A novel pattern of male germ cell mutagenicity induced by etoposide in mice. Environ Mol Mutagen 29:31.
- Boei JJWA, Balajee AS, de Boer P, Rens W, Aten JA, Mullenders LH, Natarajan AT. 1994. Construction of mouse chromosome-specific DNA libraries and their use for the detection of X-ray-induced aberrations. Int J Rad Biol 65:583-590.
- Bouniol C, Nguyen E, Debey P. 1995. Endogenous transcription occurs at the 1-cell stage in the mouse embryo. Exp Cell Res 218:57-62.
- Brandriff B, Gordon L, Ashworth L, Watchmaker G, Moore D, Wyrobek AJ, Carrano AV. 1985. Chromosomes of human sperm: variability among normal individuals. Hum Genet 70:18-24.
- Brandriff B, Pedersen RA. 1981. Repair of the ultraviolet-irradiated male genome in fertilized mouse eggs. Science 211:1431-1433.

- Braude P, Bolton V, Moore S. 1988. Human gene expression first occurs between the four- and eight-cell stages of preimplantation development. Nature 332:459-61.
- Braun RE. 1998. Post-transcriptional control of gene expression during spermatogenesis. Sem Cell Dev Biol 9:483-489.
- Breneman JW, Ramsey MJ, Lee DA, Eveleth GG, Minkler JL, Tucker JD. 1993. The development of chromosome-specific composite probes for the mouse and their application to chromosome painting. Chromosoma 102:591-598.
- Breneman JW, Swiger RR, Ramsey MJ, Minkler JL, Eveleth GG, Langlois RA, Tucker JD. 1995. The development of painting probes for dual-color and multiple chromosome analysis in the mouse. Cytogenet Cell Genet 68:197-202.
- Brewen JG, Payne HS, Jones HP, Preston RJ. 1975. Studies on chemically induced dominant lethality. I. The cytogenetic basis of MMS-induced dominant lethality in post-meiotic male germ cells. Mutat Res 33:218-226.
- Brison DR, Schultz RM. 1997. Apoptosis during mouse blastocyst formation: evidence for a role for survival factors including transforming growth factor alpha. Biol Reprod 56:1088-1096.
- Cattanach BM. 1957. Induction of translocations in mice by triethylenemelamine. Nature 180:1364-1365.
- Cattanach BM, Pollard CE, Isaacson JH. 1968. Ethyl methanesulphonate-induced chromosome breakage in the mouse. Mutat Res 6:297-307.
- Chandley AC. 1991. On the paternal origin of de novo mutation in men. J Med Genet 28:217-223.
- Crow JF. 2001. The origins, patterns and implication of human spontaneous mutations. Nature Rev Genet 1:40-47.
- Doerksen T, Trasler JM. 1996. Developmental exposure of male germ cells to 5-azacytidine results in abnormal preimplantation development in rats. Biol Reprod 55:1155-62.
- Donahue RP. 1972. Cytogenetic analysis of the first cleavage division in mouse embryos. PNAS 69:74-77.
- Dubrova YE, Nesterov VN, Krouchinsky NG, Ostapenko VA, Neumann R, Neil DL, Jeffreys AJ. 1996. Human minisatellite mutation rate after the Chernobyl accident. Nature 380:683-686.
- Dubrova YE, Plumb M, Gutierrez B, Boulton E, Jeffreys AJ. 2000. Transgenerational mutation by radiation. Nature 405:37.
- Eddy EM, O'Brien DA. 1998. Gene expression during mammalian meiosis. Curr Topics Dev Biol 37:141-200.
- Ehling UH. 1971. Comparison of radiation-and chemically-induced dominant lethal mutations in male mice. Mutat Res 11:35-44.
- Ehling UH. 1974. Differential spermatogenic response of mice to the induction of mutations by antineoplastic drugs. Mutat Res 26:285-293.
- Ehling UH, Cumming RB, Malling HV. 1968. Induction of dominant lethal mutations by alkylating agents in male mice. Mutat Res 5:417-428.
- Ehling UH, Neuhauser-Klaus A. 1989. Induction of specific-locus and dominant lethal mutations in male mice by chlormethine. Mutat Res 227:81-89.
- Ehling UH, Neuhauser-Klaus A. 1991. Induction of specific-locus and dominant lethal mutations in male mice by busulfan. Mutat Res 249:285-292.

- Ehling UH, Neuhäuser-Klaus A. 1988. Induction of specific-locus and dominant-lethal mutations by cyclophosphamide and combined cyclophosphamide-radiation treatment in male mice. Mutat Res 199:21-30.
- Ehling UH, Neuhäuser-Klaus A. 1994. Induction of specific-locus and dominant lethal mutations in male mice by trophosphamide. Mutat Res 307:229-236.
- Ehling UH, Neuhäuser-Klaus A. 1995. Induction of specific-locus and dominant lethal mutations in male mice by *n*-propyl and isopropyl methanesulphonate. Mutat Res 328:73-82.
- Epstein CJ. 1985. Mouse monosomies and trisomies as experimental systems for studying mammalian aneuploidy. Trends Geneti 1:129-134.
- Estop AM, Cieply K, Vankirk V, Munn S, Carver K. 1991. Cytogenetic studies in human sperm. Hum Genet 87:447-451.
- Ford CE (1972). Gross genome unbalance in mouse spermatozoa: does it influence the capacity to fertilize? In: RA Beatty and S Gluecksohn-Waelsch (eds), "The Genetics of the Spermatozoon". Edimburgh and New York, University of Edimburgh, pp 359-369.
- Fox M, Scott D. 1980. The genetic toxicology of nitrogen and sulphur mustard. Mutat Res 75:131-168.
- Frias S, Van Hummelen P, Meistrich ML, Lowe XR, Hagemeister FB, Shelby MD, Bishop JB, Wyrobek AJ. 2003. NOVP chemotherapy for Hodgkin's disease transiently induces sperm aneuploidies associated with the major clinical aneuploidy syndromes involving chromosomes X, Y, 18, and 21. Cancer Res 63:44-51.
- Friedberg EC, Meira LB. 2003. Database of mouse strains carrying targeted mutations in genes affecting cellular responses to DNA damage. Version 5. DNA Repair 2:501-530.
- Garagna S, Redi C. 1988. Chromatin topology during the transformation of the mouse sperm nucleus into pronucleus in vivo. J Exp Zool 246:187-193.
- Gatti JL, Castella S, Dacheux F, Ecroyd H, Metayer S, Thimon V, Dacheux JL. 2004. Post-testicular sperm environment and fertility. Anim Reprod Sci 82-83:321-339.
- Generoso WM. 1982. A possible mechanism for chemical induction of chromosome aberrations in male meiotic and postmeiotic germ cells of mice. Cytogenet Cell Genet 33:74-80.
- Generoso WM, Cain KT, Cornett CC, Cacheiro NLA (1984). DNA target sites associated with chemical induction of dominant-lethal mutations and heritable translocations in mice. In: VL Chopra, BC Joshi, RP Sharma, HC Bansal (eds.), Genetics: New Frontiers. New Delhi, Oxford and IBH. 1:347-356.
- Generoso WM, Cain KT, Cornett CV, Cacheiro NLA, Hughes LA. 1990. Concentration-response curves for ethylene-oxide-induced heritable translocations and dominant lethal mutations. Environ Mol Mutagen 16:126-131.
- Generoso WM, Cain KT, Hellwig CS, Cacheiro NL. 1982. Lack of association between induction of dominant-lethal mutations and induction of heritable translocations with benzo[a]pyrene in postmeiotic germ cells of male mice. Mutat Res 94:155-163.
- Generoso WM, Cain KT, Hughes LA, Sega GA, Braden PW, Gosslee DG, Shelby MD. 1986. Ethylene oxide dose and dose-rate effects in the mouse dominant-lethal test. Environ Mutagen 8:1-7.
- Generoso WM, Cain KT, Krishna M, Huff SW. 1979a. Genetic lesions induced by chemicals in spermatozoa and spermatids of mice are repaired in the egg. PNAS 76:435-437.
- Generoso WM, Huff SW, Cain KT. 1979b. Relative rates at which dominant-lethal mutations and heritable translocations are induced by alkylating chemicals in postmeiotic male germ cells of mice. Genetics 93:163-71.

- Generoso WM, Preston RJ, Brewen JG. 1975. 6-Mercaptopurine, an inducer of cytogenetic and dominant-lethal effects in premeiotic and early meiotic germ cells of male mice. Mutat Res 28:437-447.
- Generoso WM, Sega GA, Lockhart AM, Hughes LA, Cain KT, Cacheiro NL, Shelby MD. 1996. Dominant lethal mutations, heritable translocations, and unscheduled DNA synthesis induced in male mouse germ cells by glycidamide, a metabolite of acrylamide. Mutat Res 371:175-183.
- Generoso WM, Witt KL, Cain KT, Hughes L, Cacheiro NL, Lockhart AM, Shelby MD. 1995. Dominant lethal and heritable translocation tests with chlorambucil and melphalan in male mice. Mutat Res 345:167-180.
- Genesca A, Caballin MR, Miro R, Benet J, Bonfill X, Egozcue J. 1990a. Human sperm chromosomes. Long-term effects of cancer treatment. Cancer Genet Cytogenet 46:251-260.
- Genesca A, Caballin MR, Miro R, Benet J, Germa JR, Egozcue J. 1992. Repair of human sperm chromosome aberrations in the hamster egg. Hum Genet 89:181-186.
- Genesca A, Miro R, Caballin MR, Benet J, Germa JR, Egozcue J. 1990b. Sperm chromosome studies in individuals treated for testicular cancer. Hum Reprod 5:286-290.
- Grootegoed JA, Siep M, Baarends WM. 2000. Molecular and cellular mechanisms in spermatogenesis. Bailliere's Clini Endocrinol Metab 14:331-343.
- Gropp A, Kolbus U, Giers D. 1975. Systematic approach to the study of trisomy in the mouse. II. Cytogenet Cell Genet 14:42-62.
- Guttenbach M, Engel W, Schmid M. 1997. Analysis of structural and numerical chromosome abnormalities in sperm of normal men and carriers of constitutional chromosome aberrations. A review. Hum Genet 100:1-21.
- Hamatani T, Carter MG, Sharov AA, Ko MS. 2004. Dynamics of global gene expression changes during mouse preimplantation development. Dev Cell 6:117-131.
- Handyside AH, Delhanty JD. 1997. Preimplantation genetic diagnosis: strategies and surprises. Trends Genet 13:270-275.
- Hardy K, Spanos S, Becker D, Iannelli P, Winston RM, Stark J. 2001. From cell death to embryo arrest: mathematical models of human preimplantation embryo development. PNAS 98:1655-1660.
- Harrouk W, Codrington A, Vinson R, Robaire B, Hales BF. 2000a. Paternal exposure to cyclophosphamide induces DNA damage and alters the expression of DNA repair genes in the rat preimplantation embryo. Mutat Res 461:229-241.
- Harrouk W, Khatabaksh S, Robaire B, Hales BF. 2000b. Paternal exposure to cyclophosphamide dysregulates the gene activation program in rat preimplantation embryos. Mol Reprod Dev 57:214-223.
- Hassold T, Abruzzo M, Adkins K, Griffin D, Merrill M, Millie E, Saker D, Shen J, Zaragoza M. 1996. Human aneuploidy: incidence, origin, and etiology. Environ Mol Mutagen 28:167-175.
- Hassold T, Hunt P. 2001. To err (meiotically) is human: the genesis of human aneuploidy. Nature Rev Genet 2:280-291.
- Hassold TJ. 1998. Nondisjunction in the human male. Curr Topics Dev Biol 37:383-406.
- Hazzouri M, Pivot-Pajot C, Faure AK, Usson Y, Pelletier R, Sele B, Khochbin S, Rousseaux S. 2000. Regulated hyperacetylation of core histones during mouse spermatogenesis: involvement of histone deacetylases. Eur J Cell Biol 79:950-960.

- Hecht NB. 1998. Molecular mechanisms of male germ cell differentiation. BioEssays 20:555-561.
- Holmes JM, Martin RH. 1993. Aneuploidy detection in human sperm nuclei using fluorescence in situ hybridization. Hum Genet 91:20-24.
- Kamiguchi Y, Mikamo K. 1986. An improved, efficient method for analyzing human sperm chromosomes using zona-free hamster ova. Am J Hum Genet 38:724-740.
- Kerjean A, Dupont JM, Vasseur C, Le Tessier D, Cuisset L, Paldi A, Jouannet P, Jeanpierre M. 2000. Establishment of the paternal methylation imprint of the human H19 and MEST/PEG1 genes during spermatogenesis. Hum Mol Genet 9:2183-2187.
- Kierszenbaum AL, Tres LL. 1978. RNA transcription and chromatin structure during meiotic and postmeiotic stages of spermatogenesis. Fed Proc 37:2512-2516.
- Kirk KM, Lyon MF. 1984. Induction of congenital malformations in the offspring of male mice treated with X-rays at pre-meiotic and post-meiotic stages. Mutat Res 125:75-85.
- Kleene KC. 1996. Patterns of translational regulation in the mammalian testis. Mol Reprod Dev 43:268-281.
- Kleene KC. 2001. A possible meiotic function of the peculiar patterns of gene expression in mammalian spermatogenic cells. Mech Dev 106:2-23.
- Ko MSH, Kitchen JR, Wang X, Threat T, Wang X, et al. 2000. Large-scale cDNA analysis reveals phased gene expression patterns during preimplantation mouse development. Development 127:1737-1749.
- Lang R, Adler ID. 1977. Heritable translocation test and dominant lethal-assay in male mice treated with methyl methanesulphonate. Mutat Res 48:75-88.
- Latham KE, Schultz RM. 2001. Embryonic genome activation. Front Biosci 6:D748-759.
- Lowe X, de Stoppelaar JM, Bishop J, Cassel M, Hoebee B, Moore DI, Wyrobek AJ. 1998. Epididymal sperm aneuploidies in three strains of rats detected by multicolor fluorescence in situ hybridization. Environ Mol Mutagen 31:125-132.
- Lowe X, O'Hogan S, Moore Dn, Bishop J, Wyrobek A. 1996. Aneuploid epididymal sperm detected in chromosomally normal and Robertsonian translocation-bearing mice using a new three-chromosome FISH method. Chromosoma 105:204-210.
- Mailhes JB, Marchetti F. 1994. Chemically-induced aneuploidy in mammalian oocytes. Mutat Res 320:87-111.
- Mailhes JB, Marchetti F. 2005. Mechanisms and chemical induction of aneuploidy in rodent germ cells. Cytogenet Genome Res, in press.
- Majumder S, DePamphilis M. 1995. A unique role for enhancers is revealed during early mouse development. Bioessays 17:879-889.
- Marchetti F, Bishop JB, Cosentino L, Moore II D, Wyrobek AJ. 2004. Paternally transmitted chromosomal aberrations in mouse zygotes determine their embryonic fate. Biol Reprod 70:616-624.
- Marchetti F, Bishop JB, Lowe X, Generoso WM, Hozier J, Wyrobek AJ. 2001. Etoposide induces heritable chromosomal aberrations and aneuploidy during male meiosis in the mouse. PNAS 98:3952-3957.
- Marchetti F, Lowe X, Bishop J, Wyrobek J. 1997. Induction of chromosomal aberrations in mouse zygotes by acrylamide treatment of male germ cells and their correlation with dominant lethality and heritable translocations. Environ Mol Mutagen 30:410-417.
- Marchetti F, Lowe X, Bishop J, Wyrobek J. 1999. Absence of selection against aneuploid mouse sperm at fertilization. Biol Reprod 61:948-954.

- Marchetti F, Lowe X, Moore DI, Bishop J, Wyrobek AJ. 1996. Paternally inherited chromosomal structural aberrations detected in mouse first-cleavage zygote metaphases by multicolor fluorescence in situ hybridization painting. Chromosome Res 4:604-613.
- Marchetti F, Wyrobek AJ (2003). PAINT/DAPI analysis of mouse zygotes to detect paternally transmitted chromosomal aberrations. Adv Exp Med Biol 518:131-145.
- Martin R, Ernst S, Rademaker A, Barclay L, Ko E, Summers N. 1999. Analysis of sperm chromosome complements before, during, and after chemotherapy. Cancer Genet Cytogenet 108:133-136.
- Martin RH, Hildebrand K, Yamamoto J, Rademaker A, Barnes M, Douglas G, Arthur K, Ringrose T, Brown IS. 1986. An increased frequency of human sperm chromosomal abnormalities after radiotherapy. Mutat Res 174:219-225.
- Martin RH, Rademaker A. 1990. The frequency of an euploidy among individual chromosomes in 6,821 human sperm chromosome complements. Cytogenet Cell Genet 53:103-107.
- Matsuda Y, Maemori M, Tobari I. 1989a. Relationship between cell cycle stage in the fertilized egg of mice and reair capacity for X-ray-induced damage in the sperm. Int J Rad Biol 56:301-314.
- Matsuda Y, Seki N, Utsugi-Takeuchi T, Tobari I. 1989b. Changes in X-ray sensitivity of mouse eggs from fertilization to the early pronuclear stage, and their repair capacity. Int J Rad Biol 55:233-256.
- Matsuda Y, Seki N, Utsugi-Takeuchi T, Tobari I. 1989c. X-Ray- and mitomycin C (MMC)-induced chromosome aberrations in spermiogenic germ cells and the repair capacity of mouse eggs for the X-ray and MMC damage. Mutat Res 211:65-75.
- Matsuda Y, Tobari I. 1988. Chromosomal analysis in mouse eggs fertilized in vitro with sperm exposed to ultraviolet light (UV) and methyl and ethyl methanesulphonate (MMS and EMS). Mutat Res 198:131-144.
- Matsuda Y, Tobari I. 1989. Repair capacity of fertilized mouse eggs for X-ray damage induced in sperm and mature oocytes. Mutat Res 210:35-47.
- Matsuda Y, Tobari I. 1995. Radiosensitivity and effects of repair inhibitors for X-ray-induced chromosomal damage in mouse zygotes in S and G2 phases. Int J Rad Biol 68:615-623.
- Matsuda Y, Tobari I, Maemori M, Seki N. 1989d. Mechanism of chromosome aberration induction in the mouse egg fertilized with sperm recovered from postmeiotic germ cells treated with methyl methanesulfonate. Mutat Res 214:165-180.
- Matsuda Y, Yamada T, Tobari I. 1985. Studies on chromosome aberrations in the eggs of mice fertilized in vitro after irradiation. I. Chromosome aberrations induced in sperm after X-irradiation. Mutat Res148:113-117.
- McFadden D, Friedman J. 1997. Chromosome abnormalities in human beings. Mutat Res 396:129-140.
- McGaughey RW, Chang MC. 1969. Meiosis of mouse egg before and after sperm penetration. J Exp Zool 170:397-410.
- Meistrich ML (1989). Histone and basic nuclear protein transitions in mammalian spermatogenesis. In: LS Hnilica, GS Stein, JL Stein (eds.), "Histones and other basic nuclear proteins". Boca Raton, CRC Press, pp 165-182.
- Narod SA, Douglas GR, Nestmann ER, Blackey DH. 1988. Human mutagens: evidence from paternal exposure. Environ Mol Mutagen 11:401-415.

- Niwa O, Kominami R. 2001. Untargeted mutation of the maternally derived mouse hypervariable minisatellite allele in F1 mice born to irradiated spermatozoa. PNAS 98:1705-10.
- Nomura T, Nakajima H, Ryo H, Li LY, Fukudome Y, Adachi S, Gotoh H, Tanaka H. 2004. Transgenerational transmission of radiation- and chemically induced tumors and congenital anomalies in mice: studies of their possible relationship to induced chromosomal and molecular changes. Cytogenet Genome Res 104:252-260.
- Nonchev S, Tsanev R. 1990. Protamine-histone replacement and DNA replication in the male mouse pronucleus. Mol Reprod Deve 25:72-76.
- Nothias JY, Majumder S, Kaneko KJ, DePamphilis ML. 1995. Regulation of gene expression at the beginning of mammalian development. J Biol Chem 270:22077-22080.
- Oakberg EF. 1956. Duration of spermatogenesis in the mouse and timing of stages of the cycle of the seminiferous epithelium. Am J Anat 99:507-516.
- Olshan AF. 1995. Lessons learned from epidemiologic studies of environmental exposure and genetic disease. Environ Mol Mutagen 25, Suppl 26:74-80.
- Olshan AF, Teschke K, Baird PA. 1991. Paternal occupation and congenital anomalies in offspring. Am J Ind Med 20:447-475.
- Olson SB, Magenis RE (1988). Preferential paternal origin of de novo structural chromosome rearrangements. In: A. Daniel (eds.), "The Cytogenetics of Mammalian Autosomal Rearrangements". New York, Liss, pp 583-599.
- Oshimura M, Takagi N. 1975. Meiotic disjunction in t(14;15)6Ca heterozygotes and fate of chromosomally unbalanced gametes in embryonic development. Cytogenet Cell Genet 15:1-16.
- Pacchierotti F, Tiveron C, D'Archivio M, Bassani B, Cordelli E, Leter G, Spanò M. 1994. Acrylamide-induced chromosomal damage in male mouse germ cells detected by cytogenetic analysis of one-cell zygotes. Mutat Res 309:273-284.
- Pacchierotti F, Tiveron C, Ranaldi R, Bassani B, Cordelli E, Leter G, Spano M. 1998. Reproductive toxicity of 1,3-butadiene in the mouse: cytogenetic analysis of chromosome aberrations in first-cleavage embryos and flow cytometric evaluation of spermatogonia cell killing. Mutat Res 397:55-56.
- Perreault SD. 1992. Chromatin remodeling in mammalian zygotes. Mutat Res 296:43-55.
- Reik W, Dean W, Walter J. 2001. Epigenetic reprogramming in mammalian development. Science 293:1089-1093.
- Reik W, Walter J. 2001. Genomic imprinting: parental influence on the genome. Nat Rev Genet 2:21-32.
- Robbins W. 1996. Cytogenetic damage measured in human sperm following cancer chemotherapy. Mutat Res 355:235-252.
- Robbins WA, Vine MF, Young Truong K, Everson RB. 1997. Use of fluorescence in situ hybridization (FISH) to assess effects of smoking, caffeine, and alcohol on aneuploidy load in sperm of healthy men. Environ Mol Mutagen 30:175-183.
- Rubes J, Lowe X, Moore DI, Perreault S, Slott V, Everson D, Selevan S, Wyrobek AJ. 1998. Smoking cigarettes is associated with increased sperm disomy in teenage men. Fertil Steril 70:715-723.
- Rubes J, Vozdova M, Kubickova S. 1999. Aneuploidy in pig sperm: multicolor fluorescence in situ hybridization using probes for chromosomes 1, 10, and Y. Cytogenet Cell Genet 85:200-204.

- Rubes J, Vozdova M, Robbins WA, Rezacova O, Perreault SD, Wyrobek AJ. 2002. Stable variants of sperm aneuploidy among healthy men show associations between germinal and somatic aneuploidy. Am J Hum Genet 70:1507-1519.
- Rudak E, Jacobs PA, Yanagimachi R. 1978. Direct analysis of the chromosome constitution of human spermatozoa. Nature 274:911-913.
- Russell L (1994). Effects of spermatogenic cell type on quantity and quality of mutations. In: A. Olsham and D. Mattison (eds.) "Male-Mediated Developmental Toxicity". New York, Plenum Press, pp 37-48.
- Russo A. 2000. In vivo cytogenetics: mammalian germ cells. Mutation Research 455:167-189.
- Sassone-Corsi. 2002. Unique chromatin remodeling and transcription regulation in spermatogenesis. Science 296:2176-2178.
- Savitz DA, Sonnenfeld NL, Olshan AF. 1994. Review of epidemiologic studies of paternal occupational exposure and spontaneous abortion. Am J Ind Med 25:361-383.
- Schultz RM. 2002. The molecular foundations of the maternal to zygotic transition in the preimplantation embryo. Hum Reprod Update 8:323-331.
- Schultz RM, Worrad DM. 1995. Role of chromatin structure in zygotic gene activation in the mammalian embryo. Semin Cell Biol 6:201-208.
- Searle AG, Ford CE, Evans EP, Beechey CV, Burtenshaw MD, Clegg HM, Papworth DG. 1974. The induction of translocations in mouse spermatozoa. I. Kinetics of dose response with acute x-irradiation. Mutat Res 22:157-174.
- Sega GA. 1979. Unscheduled DNA synthesis (DNA repair) in the germ cells of male mice: its role in the study of mammalian mutagenesis. Genetics 92:s49-s58.
- Sega GA. 1991. Molecular targets, DNA breakage, and DNA repair: their role in mutation induction in mammalian germ cells. Banbury Report 34: Biology of Mammalian Germ Cell Mutagenesis. Cold Spring Harbor Laboratory, Cold Spring Harbor, NY, pp 79-91.
- Sega GA, Valdivia Alcota RP, Tancongco CP, Brimer P. 1989. Acrylamide binding to the DNA and protamine of spermiogenic stages of the mouse and its relationship to genetic damage. Mutat Res 216:221-230.
- Shelby MD. 1996. Selecting chemicals and assays for assessing mammalian germ cell mutagenicity. Mutat Res 325:159-167.
- Shelby MD, Bishop JB, Mason JM, Tindall KR. 1993. Fertility, reproduction, and genetic disease: studies on the mutagenic effects of environmental agents on mammalian germ cells. Environ Health Perspect 100:283-291.
- Shelby MD, Cain KT, Cornett CV, Generoso WM. 1987. Acrylamide: induction of heritable translocations in male mice. Environ Mol Mutagen 9:363-368.
- Shelby MD, Cain KT, Hughes LA, Braden PW, Generoso WM. 1986. Dominant lethal effects of acrylamide in male mice. Mutat Res 173:35-40.
- Shimura T, Inoue M, Taga M, Shiraishi K, Uematsu N, Takei N, Yuan ZM, Shinohara T, Niwa O. 2002. p53-dependent S-phase damage checkpoint and pronuclear cross talk in mouse zygotes with X-irradiated sperm. Mol Cell Biol 22:2220-8.
- Sloter E, Lowe X, Moore DI, Nath J, Wyrobek AJ. 2000. Multicolor FISH analysis of chromosomal breaks, duplications, deletions, and numerical abnormalities in the sperm of healthy men. Am J Hum Genet 67:862-872.
- Sloter E, Nath J, Eskenazi B, Wyrobek AJ. 2004. Effects of male age on the frequencies of germinal and heritable chromosomal abnormalities in humans and rodents. Fertil Steril 81:925-943.

- Somers CM, McCarry BE, Malek F, Quinn JS. 2004. Reduction of particulate air pollution lowers the risk of heritable mutations in mice. Science 304:1008-1010.
- Somers CM, Yauk CL, White PA, Parfett CL, Quinn JS. 2002. Air pollution induces heritable DNA mutations. PNAS 99:15904-7.
- Sonta S. 2004. Contribution of chromosomal imbalance to sperm selection and pre-implantation loss in translocation-heterozygous Chinese hamsters. Cytogenet Genome Res 104:261-270.
- Sonta S, Yamada M, Tsukasaki M. 1991. Failure of chromosomally abnormal sperm to participate in fertilization in the Chinese hamster. Cytogenet Cell Genet 57:200-203.
- Sotomayor RE, Cumming RB. 1975. Induction of translocations by cyclophosphamide in different germ cell stages of male mice: cytological characterization and transmission. Mutat Res 27:375-388.
- Sotomayor RE, Sega GA. 2000. Unscheduled DNA synthesis assay in mammalian spermatogenic cells: an update. Environ Mol Mutagen 36:255-265.
- Stenson PD, Ball EV, Mort M, Phillips AD, Shiel JA, Thomas NS, Abeysinghe S, Krawczak M, Cooper DN. 2003. Human Gene Mutation Database (HGMD): 2003 update. Hum Mutat 21:577-81.
- Stubbs L, Carver EA, Cacheiro NL, Shelby M, Generoso W. 1997. Generation and characterization of heritable reciprocal translocations in mice. Methods 13:397-408.
- Tanaka N, Katoh M, Iwahar S. 1981. Formation of chromosome-type aberrations at the first cleavage after MMS treatment in late spermatids of mice. Cytogenet Cell Genet 31:145-152.
- Templado C, Benet J, Genesca A, Navarro J, Caballin MR, Miro R, Egozcue J. 1988. Human sperm chromosomes. Hum Reprod 3:133-138.
- Tommerup N. 1993. Mendelian cytogenetics. Chromosome rearrangements associated with mendelian disorders. J Med Genet 30:713-727.
- Trasler JM. 1998. Origin and roles of genomic methylation patterns in male germ cells. Semin Cell Dev Biol 9:467-74.
- Van Hummelen P, Lowe XR, Wyrobek AJ. 1996. Simultaneous detection of structural and numerical chromosome abnormalities in sperm of healthy men by multicolor fluorescence in situ hybridization. Hum Genet 98:608-615.
- Wang QT, Piotrowska K, Ciemerych MA, Milenkovic L, Scott MP, Davis RW, Zernicka-Goetz M. 2004. A genome-wide study of gene activity reveals developmental signaling pathways in the preimplantation mouse embryo. Dev Cell 6:133-44.
- Wilcox AJ, Weinberg CR, O'Connor JF, Baird DD, Schlatterer JP, Canfield RE, Armstrong EG, Nisula BC. 1988. Incidence of early loss of pregnancy. New England J Med 319:189-194.
- Witt KL, Bishop JB. 1996. Mutagenicity of anticancer drugs in mammalian germ cells. Mutat Res 355:209-234.
- Wouters-Tyrou D, Martinage A, Chevaillier P, Sautiere P. 1998. Nuclear basic proteins in spermiogenesis. Biochimie 80:117-128.
- Wyrobek AJ, Alhborn T, Balhorn R, Stanker L, Pinkel D. 1990. Fluorescence in situ hybridization to Y chromosomes in decondensed human sperm nuclei. Mol Reprod Devel 27:200-208.
- Wyrobek AJ, Marchetti F, Sloter E, Bishop J (2000). Chromosomally defective sperm and their developmental consequences. In: D Anderson, AE Karakaya, RJ Sram (eds.), "Human

- Monitoring after Environmental and Occupational Exposure to Chemical and Physical Agents", Amsterdam, IOS press. 313:134-150.
- Wyrobek AJ, Schmid TE, Marchetti F. 2005a. Relative susceptibilities of germ cells to genetic defects induced by cancer chemotherapies. J Natl Cancer Inst Monogr 34:31-35.
- Wyrobek AJ, Schmid TS, Marchetti F. 2005b. Cross-species sperm-FISH assays for chemical testing and assessing paternal risk for chromosomally abnormal pregnancies. Environ Mol Mutagen 45:271-283.
- Zeng F, Baldwin DA, Schultz RM. 2004. Transcript profiling during preimplantation mouse development. Dev Biol 272:483-96.

Table 1 - DNA and chromosomal defects that may be transmitted by sperm

• Aneuploidy	• Premutational lesions
- sex chromosomes	- DNA adducts
- autosomes	- protamine adducts
	- single and double
 Structural aberrations 	strand breaks
- duplications/deletions	
- rearrangements	 Changes in the number
	of trinucleotide repeats
 Epigenetic changes 	
- imprinting	• Gene mutations

Table 2 – Summaries of mouse studies of paternally transmitted chromosome structural aberrations evaluated at zygotic metaphase

Mutagen	Dose ^a	Days	Germ cell analyzed	Zygotes with ab	errations	Reference
		post		affected/Total	$(\%)^{\mathrm{b}}$	
		treatment				
Acrylamide	0	-		1/120	0.8	Pacchierotti et al 1994
	75	7	Sperm	11/144	7.6	
	125	7	Sperm	31/118	23.6	
	50 x 5	7	Sperm	47/55	85.4	
Acrylamide	0	-		2/300	0.7	Marchetti et al 1996
	50 x 5	2-9	Sperm-late spermatids	161/271	59.4	
Acrylamide	0			1/284	0.4	Marchetti et al 1997
	50 x 5	3	Sperm	61/100	61.0	
	50 x 5	7	Sperm	95/125	76.0	
	50 x 5	9	Elongated spermatids	109/216	50.5	
	50 x 5	13	Elongating spermatids	26/164	15.9	
	50 x 5	21	Round spermatids	10/118	8.5	
	50 x 5	28	Pachytene spermatocytes	6/126	4.8	
Busulfan	0	-		0/92	0	Albanase 1987
	50	3	Sperm	10/76	13.1	
	50	8	Elongated spermatids	12/86	13.9	
1,3-Butadiene	0	_		5/341	1.5	Pacchierotti et al 1998
	500 ppm	1-7	Sperm	13/185	7.0	
	1300 ppm	1-7	Sperm	17/117	14.5	
	1300 ppm	8-14	Spermatids	8/127	6.3	
Cyclophosphamide	0	_		2/298	0.7	Albanese 1987
	100	3	Sperm	9/87	10.3	
	100	8	Elongated spermatids	36/116	31.0	
	100	15	Round spermatid	22/119	18.5	
	200	3	Sperm	11/37	45.9	
	200	8	Elongated spermatids	27/53	50.9	
	200	15	Elongating spermatids	22/64	32.8	
	200	22	Diakinesis spermatocytes	3/56	5.3	

	200	50	Stem cell	2/20	10.0	
Cyclophosphamide	0	-		10/1469	0.7	Marchetti et al 2004
	120	18	Round spermatids	54/179	30.2	
Diepoxybutane	0	-	-	2/127	0.6	Adler et al 1995
	17	7	Sperm	11/117	9.4	
	26	7	Sperm	17/115	14.8	
	34	7	Sperm	13/96	13.5	
EMS	0	-		0/122	0	Albanese 1987
	100	3	Sperm	2/117	1.7	
	100	8	Elongated spermatids	24/80	30.0	
	100	15	Round spermatid	6/93	6.4	
EMS ^c	0	-	-	3/212	1.4	Matsuda and Tobary
	0.5 mg/ml	0	Sperm	19/251	7.6	1988
	1 mg/ml	0	Sperm	38/234	16.2	
	1.5 mg/ml	0	Sperm	46/229	20.1	
	2 mg/ml	0	Sperm	56/197	28.4	
Etoposide	0	-	_	2/318	0.6	Marchetti et al 2001
-	80	25	Pachytene spermatocytes	42/254	16.8	
	80	35	B spermatogonia	11/146	7.5	
5-Fluorouracil	0	-		0/119		Albanese 1987
	250	15	Round spermatids	3/138	2.2	
	250	22	Diakinesis spermatocytes	4/124	3.2	
	250	29	Pachytene spermatocytes	9/145	6.2	
iPMS	0	-		1/194	0.5	Generoso et al 1979a
	65	1-3	Sperm	61/168	36.2	
Melphalan	0	_		10/1469	0.7	Marchetti et al 2004
	7.5	23	Pachytene spermatocytes	124/226	54.9	
Mitomycin C	0	-		0/205	0	Albansese 1987
	5	3	Sperm	4/77	5.2	
	5	8	Elongated spermatids	20/110	18.2	
	5	15	Round spermatids	12/60	20.0	
	5	22	Diakinesis spermatocytes	2/71	2.8	
	5	29	Pachytene spermatocytes	4/51	7.8	

Mitomycin C	0	-		5/345	1.4	Matsuda et al 1989c
•	5	12	Elongating spermatids	17/185	9.2	
	5	16	Round spermatids	16/223	7.2	
	5	20	Round spermatids	9/139	6.5	
MMS	0	-	-	1/213	0.5	Albanese 1987
	50	3	Sperm	18/62	29.0	
	50	8	Elongated spermatids	49/60	81.7	
	50	15	Round spermatids	6/54	11.1	
	100	3	Sperm	66/117	56.4	
	100	8	Elongated spermatids	91/95	95.8	
	100	15	Round spermatids	20/96	20.8	
MMS	0	-		0/193	0	Matsuda et al 1989d
	50	4	Sperm	105/211	49.8	
	50	8	Elongated spermatids	114/156	73.1	
	50	12	Elongating spermatids	150/232	64.7	
	50	16	Round spermatids	20/195	10.3	
MMS	0	-		0/128	0	Albanese 1982
	100	4	Sperm	27/49	55.1	
	100	8	Elongated spermatids	36/37	97.3	
	100	12	Elongating spermatids	28/45	62.2	
	100	16	Round spermatids	14/57	24.6	
MMS	0	-	-	1/100	1.0	Brewen et al 1975
	25	7	Sperm	6/50	12.0	
	25	8	Elongated spermatids	4/50	8.0	
	25	9-10	Elongated spermatids	9/89	10.1	
	50	4	Sperm	9/63	14.3	
	50	6	Sperm	23/50	46.0	
	50	10	Elongating spermatids	27/50	54.0	
	50	11	Elongating spermatids	21/50	42.0	
	50	12-13	Elongating spermatids	25/58	44.8	
	50	14	Elongating spermatids	9/50	18.0	
	50	16	Round spermatids	6/75	8.0	
	100	3	Sperm	26/50	56.0	

	100	6-7	Sperm	55/61	90.1	
	100	10	Elongated spermatids	50/50	100	
	100	12-13	Elongating spermatids	41/60	68.3	
	100	15	Round spermatids	5/45	10.0	
	100	16	Round spermatids	5/45	10.0	
	100	18	Round spermatids	5/50	10.0	
MMS	0	-		10/1469	0.7	Marchetti et al 2004
	40	7	Sperm	114/249	45.8	
MMS^{c}	0	-		3/212	1.4	Matsuda and Tobari
	$25 \mu \text{g/ml}$	0	Sperm	17/319	5.3	1988
	$50 \mu \text{g/ml}$	0	Sperm	52/334	15.6	
	$75 \mu \text{g/ml}$	0	Sperm	84/240	35.0	
	$100 \mu\mathrm{g/ml}$	0	Sperm	164/294	55.8	
MMS	0	-		0/78	0	Tanaka et al 1981
	20	6-10	Sperm-Elongated spermatids	8/63	12.6	
	40	6-10	Sperm-Elongated spermatids	19/55	34.5	
	60	6-10	Sperm-Elongated spermatids	48/63	76.1	
	80	6-10	Sperm-Elongated spermatids	69/71	97.1	
	100	6-10	Sperm-Elongated spermatids	56/56	100	
Trophosphamide	0	-		2/124	1.6	Tiveron et al 1996
	100	7	Sperm	17/104	16.3	
	100	14	Elongating spermatids	27/88	30.4	
	150	7	Sperm	27/99	29.0	
	150	14	Elongating spermatids	61/111	54.9	
	150	21	Round spermatids	19/118	16.1	
Trimethylmelanine	0	0		3/137	2.2	Burki & Sheridan 1978
	0.2	1-7	Sperm	9/51	17.6	
	0.2	8-14	Elongated spermatids	12/63	19.0	
	0.2	15-21	Round spermatids	2/23	8.7	
	0.4	1-7	Sperm	18/52	34.6	
	0.4	8-14	Elongated spermatids	26/54	48.1	
	0.4	15-21	Round spermatids	4/31	12.9	
Trimethylmelanine	0	-		0/99	0	Albanese 1987

	0.025	3	Sperm	5/44	11.4	
	0.025	8	Elongated spermatids	40/67	59.7	
	0.025	15	Round spermatids	19/69	27.5	
UV^{c}	0	_	-	5/285	1.8	Matsuda & Tobari 1988
	1.9 J/m^2	0	Sperm	45/314	14.3	
	3.6 J/m^2	0	Sperm	69/305	22.6	
	5.4 J/m^2	0	Sperm	93/189	49.2	
	7.2 J/m^2	0	Sperm	65/95	68.4	
X-rays	0		•	5/345	1.4	Matsuda et al 1989c
•	4 Gy	0	Sperm	102/264	38.6	
	4 Gy	4	Sperm	79/187	42.2	
	4 Gy	8	Elongated spermatids	57/172	33.1	
	4 Gy	12	Elongating spermatids	102/206	49.5	
	4 Gy	16	Round spermatids	145/180	80.6	
	4 Gy	20	Round spermatids	141/194	72.7	
X-rays	0	_	-	10/1469	0.7	Marchetti et al 2004
•	4 Gy	7	Sperm	53/624	20.1	
X-rays	0	_	•	11/560	2.0	Matsuda et al 1989a
•	5 Gy	0	Sperm	109/261	41.8	
X-rays ^c	0		•	2/290	0.7	Matsuda & Tobari 1989
•	5 Gy	0	Sperm	92/185	49.7	
X-rays ^c	0	_	•	2/223	0.9	Matsuda et al 1985
•	0.5 Gy	0	Sperm	10/225	4.4	
	1 Gy	0	Sperm	21/230	9.1	
	2 Gy	0	Sperm	36/231	15.6	
	3 Gy	0	Sperm	70/261	26.8	
	4 Gy	0	Sperm	95/247	38.5	
X-rays ^c	0	_	0	7/363	1.9	Matsuda et al 1989b
•	1 Gy	0	Sperm	48/341	14.1	
	2 Gy	0	Sperm	79/287	27.5	
	3 Gy	0	Sperm	106/274	38.7	
	4 Gy	0	Sperm	142/272	52.2	
	5 Gy	0	Sperm	138/215	64.2	

^aUnless noted doses are in mg/kg.

^bOnly those experimental points with a significant increase in the frequencies of zygotes with structural aberrations are reported.

^cIndicates studies where the exposure was conduted in vitro.

FIGURE LEGENDS

Figure 1. Schematic of mammalian spermatogenesis with approximate duration of each phase in reference to the day of fertilization (Day 0) for men and mice. The approximate periods of DNA synthesis and DNA repair deficiency are indicated. Pl: preleptotene; L: leptotene; Z: zygotene; P: Pachytene; II: meiosis II.

Figure 2. Schematic of the first two cycles of mammalian development. Morphological and cell cycle events are indicated in relation to the of time of fertilization. See text for an explanation. Adapted from Majumder and De Pamphilis (1995).

Figure 3. Summary of studies of paternally induced dominant lethality and heritable translocatios. A scheme of mouse spermatogenesis with time between treatment and day of fertilization (day 0) is shown at the top. For each mutagen the mating intervals that produced significant increases with respect to control values are indicated. Color bars represent the relative frequencies of dominant lethality (below 25%, light bleu; between 26 and 50%, blue; above 50%, dark blue). Numbers in bars report the percentage of translocation carriers in the offspring. Gray boxes represent period of sterility induced after exposure. Original data was presented in the following papers (listed by mutagen): Acrylamide: (Shelby et al., 1986; Shelby et al., 1987; Adler et al., 1994a); Busulfan: (Ehling and Neuhauser-Klaus, 1991);
Benzo[a]pyrene: (Generoso et al., 1982); 1,3-Butadiene: (Adler et al., 1998); Chlormbucil: (Generoso et al., 1995); Chlormethine: (Fox and Scott, 1980; Ehling and Neuhauser-Klaus, 1989); Cyclophosphamide: (Sotomayor and Cumming, 1975; Ehling and Neuhäuser-Klaus,

1988); Dacarbazine: (Adler et al., 2002); Diepoxybutane: (Adler et al., 1995); Ethylene oxide: (Generoso et al., 1986; Generoso et al., 1990); Ethyl methanesulphonate: (Cattanach et al., 1968; Ehling et al., 1968); Ethyl nitrosourea: (Generoso et al., 1984); Etoposide: (Bishop et al., 1997); Glycidamide: (Generoso et al., 1996); isopropyl methanesulfonate (Ehling and Neuhäuser-Klaus, 1995); (Generoso et al., 1979a); Melphalan: (Generoso et al., 1995); 6-mercaptopurine: (Generoso et al., 1975); Methyl methanesulfonate (Lang and Adler, 1977); Methyl nitrosourea: (Generoso et al., 1984); Mitomycin C: (Ehling, 1971; Adler, 1980); Procarbazine: (Ehling, 1974; Adler, 1980); Triethylenemelamine: (Cattanach, 1957; Bateman, 1960); Trophosphamide: (Adler et al., 1994b; Ehling and Neuhäuser-Klaus, 1994); X-rays: (Ehling, 1971; Searle et al., 1974).

Figure 4. PAINT/DAPI technology for the analysis of stable and unstable chromosomal abnormalities in mouse 1-Cl zygote metaphases. A. PAINT is used for detecting stable aberrations such as translocations and insertions. The most recent probe combination (Marchetti et al 2004) uses chromosome-specific painting probes for chromosomes 1, 2, 3, X and Y labeled with FITC and chromosomes 2, 4, 6 X and Y labeled with biotin and signaled with Texas RedTM.

B. DAPI staining is used for detecting unstable aberrations such as acentric fragments and dicentrics and any aberration not involving the painted chromosomes. C. Photomicrograph of a normal 1-Cl zygote metaphase with the X-bearing sperm-derived chromosomes on the left. Note that the paternal chromosomes show a lower degree of condensation with respect maternal chromosomes. D: 1-Cl zygote with X-bearing sperm-derived chromosomes showing a reciprocal translocation (arrows).

Figure 5. Linear regression analyses of the relationship between the frequencies of zygotes with unstable aberrations and subsequent dominant lethality. Panel A shows the comparion for those studies in which both tests used the same dose (Acrylamide, 1,3-Butadiene, Ethyl methanesulfonate, Etoposide, Melphalan, Methyl methanesulfonate, Trophosphamide, Triethylenemelamine and X-rays). Panel B includes those studies where the dose between the two tests differed by up to 25% (mutagens of Panel A plus Cyclophosphamide, Diepoxybutane, Mitomycin C).

Figure 6. Working model for the mechanisms of paternally transmitted chromosomal abnormalities and their consequences of proper embryonic development. See text for a description.

				Гes	tis					Epididymi	S
	Mitosis Meiosis				Postmeiosis		Maturation	1			
ells	Spermatogonia		Spermatocytes				Spermatids			Sperm	
Stem cells		P	L	Z	Р	II	round	elon	gated		
	DNA Synthesis								Repai	r deficient	
10	00	64				3	8	25		15	0
4	5	35				2	1	14		7	0

Figure 1

Figure 3

Figure 4

Figure 5

Figure 6